Low Impact Development LID

For Developers and Planning Boards

- * Effective Site Design
- * Natural Stormwater Management Practices

Smart Growth / Smart Energy Toolkit

The Problem

The Solution

Conventional Development

precipitation (100%) evapotranspiration (40%) infiltration (50%)

Smart Development

Loss of natural land or open space

Depleted drinking water supply

groundwater flow

Reduced quantity and quality of water resources

Increased infrastructure costs & maintenance

Less land clearing and grading costs

Reduced infrastructure costs

Protection of regional water quality

Reduced stormwater runoff

"Conventional" Planning & Design

- Style of suburban development over the past 50 years
- Generally involves larger lots
- Clearing and grading of significant portions of a site
- Wider streets and larger cul-de-sacs
- Enclosed drainage systems for stormwater conveyance
- Large detention ponds

Site Design Planning Process

- **#1 AVOID IMPACTS** Preserve Natural Features and Use Conservation Design Techniques
- #2 REDUCE IMPACTS Reduce Impervious Cover
- **#3 MANAGE IMPACTS** Utilize Natural Features and Natural Low-Impact Techniques to Manage Stormwater

- Conservation of natural hydrology, trees, and vegetation
- Minimized impervious surfaces
- Dispersal of stormwater runoff
- Conservation of stream & wetland buffers
- Ecological landscaping

LID Site Design

Site Design Practices

- Reduce storm pipes, curbs and gutters
- Preserve sensitive soils
- Cluster buildings and reduce building footprints
- Reduce road widths
- Minimize grading
- Limit lot disturbance
- Reduce impervious surfaces

The <u>standard planning process</u> involves foursteps, after the yield is established.

1. Identify conservation value areas on the site such as wetlands, significant trees or tracts of forest, steep slopes, habitat, cultural resources or buffer zones. Remove these from the "developable area".

2. Place houses in the remaining area in a way that would maximize residents enjoyment of protected areas by providing access to open space and preserving views.

3. Align roads and trails on the site to provide pedestrian and vehicle access and maximize stormwater management options.

4. Draw lot lines around the homes.

Better Site Design on Roadways and Driveways

- Narrower streets
- Alternative cul-de-sacs
- Shared driveways

Wide Street

Better Parking Lot Design

- Incorporate green strips and buffers
- Create multiple small lots
- Reduce requirements near transit
- Allow shared parking
- Require compact spaces
- Set parking maximums
- Alternative permeable pavers in overflow areas

Better Parking Lot Design

LID Stormwater Techniques

- Rain Barrels and Cisterns / Water Re-use
- Stormwater Planters, Tree Planting
- Permeable Paving
- Open Channels
- Bioretention
- Stormwater Wetlands
- Green Rooftop Systems
- Vegetative Buffers
- Infiltration

Rain Barrels and Cisterns Runoff Reduction & Water Conservation

- Downspouts directed to tanks or barrels
- 50 -10,000 gallons
- Excess diverted to drywell or rain garden
- Landscaping, car washing, other nonpotable uses

Rain Barrels and Cisterns

Dry Well Infiltration of Roof Runoff

Disconnection of Rooftop Runoff to Vegetated Swale

Permeable Pavement

Copyright 2000, Center for Watershed Protection

Permeable Pavement @ Work

Typical Applications

Smart Growth / Smart Energy Toolkit

Low Impact Development

Vegetated Swales Conveyance, Treatment, Infiltration

- Roadside swales ("country drainage") for lower density and small-scale projects
- For small parking lots
- Mild side slopes and flat longitudinal slopes
- Provides area for snow storage & snowmelt treatment

Open Vegetated Channels

Bioretention Schematic

Application of Bioretention

- Can be applied to a wide range of development
- Compatible with commercial landscaping needs
- Utilizes existing open space
- Economical for small sites (1 acre or less)
- Parking lot runoff (perimeters, traffic islands, & swales)
- Median strips
- Residential "Rain Gardens"
- Reduce need for storm drain pipe

Bioretention Applications

- Parking lot islands
- Median strips
- Residential lots
- Office parks

Bioretention Applications

- Urban retrofits
- High-density areas

Smart Growth / Smart Energy Toolkit

Low Impact Development

Vegetation Management is Important

Planting Soil and Mulch

- Loamy Sand to a Sandy Loam
 - 80 % sand
 - < 20 % silt
 - < 5 % clay (some say less than 2% clay)</p>
- Well aged graded compost (25% of soil mix)
- Well aged, aerated hard-wood mulch (aged 6 months, if possible)

Smart Growth / Smart Energy Toolkit

Low Impact Development

Smart Growth / Smart Energy Toolkit

Smart Growth / Smart Energy Toolkit

Low Impact Development

Vegetated Filter Strips Pretreatment and Attenuation

- Mild vegetated slopes
- Adjacent to small parking lots and roadways

 Another opportunity for snow storage

Submerged Gravel Wetland

Smart Growth / Smart Energy Toolkit

Low Impact Development

Performance Efficiencies

Filtration / Infiltration

Smart Growth / Smart Energy Toolkit

Low Impact Development

Green Roofs

- Stormwater Runoff absorption/collection
- Reduced flooding of and damage to urban streets
- Interior heating and cooling benefits of 10 degrees or more
- Air purification
- Recreational amenity
- Improved aesthetics
- Extended roof life, estimated at 40 years

Green Roof Systems

Stormwater Planters

- Vegetative uptake of stormwater pollutants
- Pretreatment for suspended solids before they reach water-treatment facilities
- Aesthetically pleasing
- Reduction of peak discharge rate

LID BENEFITS

Environmental and Community

- Protects unique or fragile habitats
- Reduces the pollution impacts of stormwater runoff
- Promotes aquifer recharge
- Provides opportunities to link wildlife habitats
- Conservation values are part of the planning process
- Can further goals of open space and community development plans

The planning process inherently protects natural resources and promotes recharge to underlying aquifers.

Better Site Design will—

- Identify and preserve natural features
- Maintain natural hydrology
- Help respect abutter's properties
- Retain property values
- Augment groundwater supplies
- Maintain high water quality
- Provide new green space as a amenity

- Green strips in parking lots provide shade, serve stormwater collection and treatment needs, and reduce the need for large unsightly detention basins
- Reduction in overall parking area reduces runoff volumes
- Shared parking allows for more retail tax revenue
- Enhanced aesthetics can increase retail traffic and sales revenue

- Infiltration replenishes groundwater supplies, increases aquifer recharge, and maintains base flows to streams and wetlands
- Less runoff and sediment going into public drainage systems = lower maintenance costs, more overall capacity, and a longer lifespan for drainage systems
- Reduced frequency and severity of Combined Sewer Overflow (CSO) events improves water quality and public health

Vegetated Swales and Filter Strips

- Open channel drainage is a less costly alternative to conventional stormwater drainage system and it provides better treatment
- More visible then enclosed drainage, thus more likely to be maintained
- Enhanced aesthetics may increase property values
- Reduced urban heat island effect lessens cooling costs in the summer and improves air quality

LID BENEFITS

For Developer and Realtor

- Streamlines the plan review process, reduces time and costs
- Adds valuable amenities that can enhance marketing and sale prices
- Decreases site development costs by designing with the terrain

The permitting structure encourages smart growth and facilitates a process that is clear, easy to understand, and cost-effective to developers.

Developer and Realtor

- Green strips in parking lots provide shade and can serve stormwater collection/treatment needs, reducing the size and number of detention basins
- Reduction in overall parking area reduces construction and maintenance costs
- Improved aesthetics help increase lease rates

Developer and Realtor

- Low Impact Development practices can cost less than conventional drainage techniques
- LID can reduce the size and number of detention facilities and the size and cost of drainage infrastructure
- Systems designed to mimic nature can enhance aesthetics and property home values
- Surface vegetative systems are more visible, thereby facilitating routine maintenance and requiring less maintenance than underground practices

Genzyme Corp. Headquarters Cambridge

- Green roof
- Recycled roof runoff for "make up" water for cooling system
- Moisture sensors in green areas to minimize irrigation needs

Olmsted Green, Boston

- Significantly improve existing physical site conditions
- Increase the infiltration of rainfall into soils and groundwater
- Reduce surface flooding
- Protect and enhance wetlands on the property
- Preserve existing mature specimen trees

Olmsted Green, Boston

LID methods will include—

- Tree preservation
- Soil amendents to improve vegetative growth and erosion control
- Vegetated swales and rain gardens
- Subsurface infiltration
- Permeable pavers and pavements
- Stormwater System Operations & Management Plan

Pinehills, Plymouth

- * Small clusters * Natural features retained
- * Minimum impervious surfaces * Narrow roads

Smart Growth / Smart Energy Toolkit

* Shared driveways

* Houses sited with natural terrain

Key Program Elements for Communities

- Bylaw/regulations that define requirements
- Funding to pay for program components
- Training for staff & consultants
- Inspection and enforcement provisions
- Defined maintenance program
- Long term monitoring program

BMP Maintenance Program

- Establish an inspection program
- Provide technical resources and training for owners on how to maintain facilities and correct problems
- Provide training for inspection staff and maintenance personnel
- Established an enforcement program

Provide adequate funding thru 1 or more of the

following:

- Aggressive fee structure
- Impact fees
- Stormwater utilities
- Stormwater tax system

LID Model Bylaw

- Provides incentive for conservation site planning
- "Stormwater Credits" reduce the size and number of conventional practices
- Requirement to treat stormwater
- Expands upon Massachusetts Stormwater Policy by including all land areas (beyond Wetland Protection Act jurisdiction)

Model Stormwater Bylaw

- 1. Purpose and Intent
- 2. Authority
- 3. Scope and Applicability
- 4. Definitions
- 5. Administration
- 6. Permit Procedures and Requirements
- 7. Performance Standards: LID Criteria
- 8. Enforcement
- 9. Surety
- 10. Construction Inspections
- 11. Certificate of Completion
- 12. Perpetual Inspection and Maintenance

Appendix A: Example System of LID Credits and Incentives

5.0 Administration

- Administration of the Bylaw designed to utilize existing Boards
- Existing procedures to be used for existing Boards, with the exception of permit submittal and plan requirements

Basic Permit Process

- Each Board/Commission adopts or references the LID Bylaw
- If a project falls within the jurisdiction of an existing Board, the applicant follows the same procedures except for submittal requirements outline in the Bylaw
- The "LID Authority" may designate other Boards/Commissions as authorized agent (with applicant's concurrence)
- Other Boards/Commissions "signs off" on the permit (if in compliance), and the final "sign off" comes from the "LID Authority"
- If the project does not fall within the jurisdiction of an existing Board, goes directly to "LID Authority"

7.0 Post-Development Stormwater Management Criteria

- 1. Site Planning Process
- No Untreated Discharges
- 3. Channel Protection *
- 4. Overbank Flooding Protection *
- 5. Extreme Flooding Protection *
- 6. Recharge
- 7. Structural Practices for Water Quality

- 8. Water Quality Volume *
- 9. Hydrologic Basis for Design of Structural Practices *
- 10. Sensitive Areas
- 11. Hotspots
- 12. LID Credits *
- * Depending on choice, will require a change to current DEP Stormwater Policy

Integrated Stormwater Management Design Objectives

- Runoff reduction
- Groundwater recharge
- Water quality mitigation
- Channel erosion protection
- Overbank and extreme flood protection

Runoff Reduction through Site Design

- Low Impact Development (LID)
 - Longer runoff travel times
 - Series of Integrated Management
 Practices (IMPs) in drainage network
- Better Site Design
 - Impervious cover reduction and diffusion of runoff
 - Zoning provisions need to be examined
- Conservation Design
 - Strong emphasis on preservation of natural open space

Groundwater Recharge

 Maintain pre-devevelopment rates of groundwater recharge to sustain stream/river flows, wetlands, and groundwater levels

Soils-based approach used in 4 states (curve

number approach contemplated)

- Can be achieved by—
 - natural area conservation
 - stream buffers
 - grass channels and swales
 - rooftop disconnection
 - filter strips
 - partial exfiltration bioretention
 - infiltration

Channel Erosion Protection

- Current dominant criteria (MA Stormwater Policy)—
 2-year peak flow attenuation
- Several recent stormwater programs recognize the limitations of traditional 2-year control
 - Some utilize 1-year 24-hour Extended Detention (ED) (detention of runoff from the post developed 1 year storm for 24 hours)
 - Some utilize a geomorphic-based criteria such as the Distributed Runoff Control (after, MacRae)

NOTE: 1-year 24-hour ED usually requires more storage than traditional 2-year detention, but also usually meets 2-year control requirements.

Overbank and Extreme Flood Control Criteria

Standard Approach—

- 10-year peak flow attenuation (25-, 50-year sometimes)
- 100-year attenuation or certification of no net downstream impact

Alternative Approach—

- No 10-year control, if conveyance system can handle post-dev flows
- No 100-year control, if established floodplain; or direct discharge to large rivers, lakes or the ocean

Stormwater Credits

- Set of site design and/or land conservation techniques that reduce traditional stormwater storage requirements—
 - Rooftop runoff disconnection
 - Non-rooftop runoff disconnection
 - Overland flow to riparian/shoreline buffers
 - Open roadside drainage systems
 - Environmentally sensitive single family lot design

Disconnection of Rooftop Runoff Credit

Non Rooftop Runoff Disconnection Credit

Sheet Flow to Buffer Credit

Grass Channels Credit

PLAN VIEW

SECTION

Environmentally Sensitive Rural Development Credit

- No recharge or water quality storage required when—
 - Total impervious cover footprint is less than 15%
 - 25 % of site protected in natural conservation areas
 - Rooftop runoff is effectively disconnected
 - Grass channels used for road drainage
 - Stream buffers incorporated where applicable

Environmentally Sensitive Development Credit

Links for More Information

- The Low Impact Development Center www.lowimpactdevelopment.org
- "Assessing Low Impact Developments Using a Benefit Cost Approach" (PDF), a presentation by Ed MacMullan www.econw.com/reports/Low-Impact-Development Benefit-Cost.pdf
- Rooftops to Rivers: Green Strategies for Controlling Stormwater and Combined Sewers Overflows www.nrdc.org/water/pollution/rooftops/contents.asp
- Low Impact Development, Buzzard's Bay National Estuary Program www.buzzardsbay.org/lid.htm
- The University of New Hampshire Stormwater Center www.unh.edu/erg/cstev/
- Greenscapes
 www.nsrwa.org/greenscapes/offers/default.asp

Links for More Information

- Low Impact Development Center: Urban Design Tools <u>www.lid-stormwater.net/</u>
- Massachusetts Low Impact Development Toolkit, developed by the Metropolitan Area Planning Council (MAPC) www.mapc.org/LID.html
- Green Roofs for Healthy Cities www.greenroofs.net/index.php
- Heat Island Effect Trees and Vegetation www.epa.gov/hiri/strategies/vegetation.html
- Building Better II: A Guide to America's Best New Development Projects'
 - www.sierraclub.org/healthycommunities/buildingbetter/